

Urinary System Anatomy

Firas Jabbar Tareh
MSc V.O.S

URINARY SYSTEM ORGANS

Kidneys (2)

Ureters (2)

Urinary bladder

Urethra

KIDNEY ANATOMY

Protected by three connective tissue layers

- **Renal fascia**
 - Attaches to abdominal wall
- **Adipose capsule**
 - Fat cushioning kidney
- **Renal capsule**
 - Fibrous sac
 - Protects from trauma and infection

KIDNEY ANATOMY

Gross anatomy

- *Renal sinus*
- *Renal parenchyma*

KIDNEY ANATOMY

Renal sinus

- Surrounded by renal parenchyma
- Contains blood & lymph vessels, nerves, urine-collecting structures

KIDNEY ANATOMY

Renal parenchyma

- Two zones
 - Outer cortex
 - Inner medulla

KIDNEY ANATOMY

Renal parenchyma

- **Renal pyramids**
 - Extensions of cortex (renal columns) divide medulla into 6 – 10 renal pyramids
 - Pyramid + overlying cortex = **Lobe**
 - Point of pyramid = **Papilla**
 - Papilla nested in cup (**minor calyx**)
 - 2 – 3 minor calices → **Major calyx**
 - 2 – 3 major calices → **Renal pelvis**
 - Renal pelvis → **Ureter**

Anatomy of Kidney

KIDNEY ANATOMY: NEPHRONS

Nephrons

- Functional units of kidney
- Three main parts
 - Blood vessels
 - Renal corpuscle
 - Renal tubule

NEPHRONS

Blood vessels servicing kidney

- Supplied by Renal artery
 - → → Afferent arterioles
 - Drained by Efferent arteriole
 - → → → Renal vein

Nephron Structure

NEPHRONS

Renal corpuscle

- Glomerulus plus capsule
- Glomerulus enclosed in two-layered glomerular capsule
 - “Bowman’s capsule”
- Fluid collects in capsular space
- Fluid flows into renal tubule

Renal Corpuscle

NEPHRONS

Renal tubule

- Leads from glomerular capsule
- Four major regions
 - Proximal convoluted tubule
 - Nephron loop
 - Distal convoluted tubule
 - Collecting duct

URINE STORAGE

Ureters

- Carry urine from kidneys to urinary bladder via peristalsis
- Enter bladder from below
- Pressure from full bladder compresses ureters and prevents backflow
- Small diameter
- Easily obstructed or injured by kidney stones (renal calculi)

URINE STORAGE

Urinary bladder

- Muscular sac
- Wrinkles termed rugae
- Openings of ureters common site for bladder infection

URINE ELIMINATION

Urethra

- Conveys urine from body
- Internal urethral sphincter
 - Retains urine in bladder
 - Smooth muscle, involuntary
- External urethral sphincter
 - Provides voluntary control over voiding of urine

URINE ELIMINATION

Urethra

- 3 – 4 cm long in females
- 18 cm long in males

Urinary Bladder and Urethra, Female

Urinary Bladder and Urethra, Male

THANK YOU